THE BILINGUAL NEEDS AND BILINGUAL PAY SURVEY REPORT FOR FISCAL YEAR 2013 July 1, 2012 – June 30, 2013 In accordance with Personnel Code, the Director of the Department of Central Management Services submits this report to the members of the Illinois General Assembly December 31, 2013 Simone McNeil ACTING DIRECTOR | Agency Name Agencies that reported no bilingual staff for | | | TIME COM | MITMENT | | | | |---|--|------------|----------------|---------------------|--------------------|--|---| | FY13 are shaded in grey. Note: The Law Enforcement Training and Standards Board, Medical District Commission, Property Tax Appeal Board, State Retirement Systems, Sentencing Policy Advisory Council, and Workers' Compensation Commission did not respond to the survey. | Number of
cases for
which
bilingual skills
were required | 0 - 15 Min | 16 - 60
Min | 61 Min -
1/2 day | 1/2 day
or more | How much
of the
assistance
was in-
depth | Did
agency
use
Master
Contract? | | Aging | 4,928 | 10% | 90% | 0% | 0% | 75% | No | | Agriculture | 120 | 50% | 25% | 25% | 0% | 0% | Yes | | Arts Council | 15 | 100% | 0% | 0% | 0% | 2% | No | | Capital Development Board | 0 | 0% | 0% | 0% | 100% | 0% | No | | Central Management Services | 2,385 | 55% | 26% | 16% | 3% | 49% | No | | Children and Family Services | 2,613 | 100% | 0% | 0% | 0% | 100% | Yes | | Civil Service Commission | 0 | 100% | 0% | 0% | 0% | 0% | No | | Commerce and Economic Opportunity | 1,067 | 31% | 48% | 7% | 14% | 64% | No | | Corrections | 9,152 | 25% | 25% | 25% | 25% | 50% | Yes | | Criminal Justice Information Authority | 0 | 100% | 0% | 0% | 0% | 0% | No | | Deaf and Hard of Hearing Commission | 0 | 100% | 0% | 0% | 0% | 0% | No | | Developmental Disabilities Council | 0 | 100% | 0% | 0% | 0% | 0% | No | | Emergency Management Agency | 0 | 100% | 0% | 0% | 0% | 0% | No | | Employment Security | 8,733 | 59% | 38% | 3% | 0% | 0% | Yes | | Environmental Protection Agency | 0 | 60% | 20% | 0% | 20% | 0% | No | | Financial and Professional Regulation | 1,800 | 65% | 30% | 4% | 1% | 30% | Yes | | Gaming Board | 96 | 93% | 7% | 0% | 0% | 16% | Yes | | Guardianship and Advocacy Commission | 400 | 25% | 40% | 30% | 5% | 15% | Yes | | Healthcare and Family Services | 10,337 | 92% | 8% | 0% | 0% | 0% | Yes | | Historic Preservation | 0 | 100% | 0% | 0% | 0% | 0% | No | | Human Rights Commission | 5 | 99% | 1% | 0% | 0% | 1% | No | | Human Rights Department | 612 | 54% | 20% | 11% | 15% | 29% | Yes | | Human Services | 251,358 | 48% | 25% | 17% | 10% | 38% | Yes | | Illinois Commerce Commission | 409 | 50% | 50% | 0% | 0% | 100% | Yes | | Inspector General | 200 | 80% | 20% | 0% | 0% | 20% | No | | Insurance | 628 | 85% | 15% | 0% | 0% | 28% | No | | Investment Board | 0 | 100% | 0% | 0% | 0% | 0% | No | | Juvenile Justice | 4,552 | 50% | 50% | 0% | 0% | 50% | Yes | | Labor Department | 1,367 | 20% | 60% | 20% | 0% | 10% | Yes | | Labor Relations Board | 50 | 50% | 50% | 0% | 0% | 50% | No | | Labor Relations Board - Educational | 0 | 100% | 0% | 0% | 0% | 0% | No | | Lottery | 1,200 | 85% | 15% | 0% | 0% | 25% | No | | Military Affairs | 0 | 100% | 0% | 0% | 0% | 0% | No | | Natural Resources | 412 | 50% | 30% | 10% | 10% | 10% | No | | Office of Executive Inspector General | | | | | | | | | Pollution Control Board | 0 | 100% | 0% | 0% | 0% | 0% | No | | Prisoner Review Board | 450 | 45% | 35% | 15% | 5% | 50% | No | | Public Health | 6,374 | 69% | 26% | 4% | 1% | 7% | Yes | | Racing Board | 0 | 90% | 5% | 5% | 0% | 0% | No | | Revenue | 30,360 | 29% | 65% | 5% | 1% | 71% | No | | State Fire Marshal | 31 | 100% | 0% | 0% | 0% | 0% | No | | State Police | 450 | 100% | 0% | 0% | 0% | 0% | No | | State Police Merit Board | 0 | 100% | 0% | 0% | 0% | 0% | No | | Transportation | 50 | 94% | 6% | 0% | 0% | 0% | No | | Veterans Affairs | 0 | 100% | 0% | 0% | 0% | 10% | No | | Statewide Totals: | 340,154 | | | • | | | Yes: 14
No: 30 | | Agency Name Agencies that reported no bilingual | Employees paid bilingual | Employees
that used | F | REQUENCY OF USE | | | Employees
NOT paid
supplement | Employees paid temp. assignment | |--|--------------------------|------------------------|--------------|-----------------|---------------|--------------|-------------------------------------|---------------------------------| | staff for FY13 are shaded in grey. | supplement
in FY13 | skills in
FY13 | every
day | 1x a
week | 1x a
month | 1x a
year | for use of
bilingual
skills? | pay for
bilingual
skills? | | Aging | 10 | 10 | | 100% | | | No | No | | Agriculture | 1 | 1 | 100% | | | | No | No | | Arts Council | 0 | 0 | 0% | 0% | 0% | 100% | Yes | No | | Capital Development Board | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Central Management Services | 6 | 6 | 50% | 50% | | | Yes | No | | Children and Family Services | 167 | 167 | 100% | | | | Yes | Yes | | Civil Service Commission | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Commerce and Economic Opportunity | 7 | 7 | 30% | 41% | 13% | 16% | No | No | | Corrections | 30 | 30 | 70% | 25% | 4% | 1% | Yes | Yes | | Criminal Justice Information Authority | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Deaf and Hard of Hearing Commission | 7 | 7 | 100% | 0% | 0% | 0% | No | No | | Developmental Disabilities Council | 0 | 0 | | | | | No | No | | Emergency Management Agency | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Employment Security | 159 | 159 | 98% | 0% | 2% | 0% | No | Yes | | Environmental Protection Agency | 2 | 2 | 100% | | | | Yes | No | | Financial and Professional Regulation | 15 | 15 | 65% | 30% | 4% | 1% | No | No | | Gaming Board | 0 | 0 | | | | | Yes | No | | Guardianship and Advocacy Commission | 6 | 6 | 32% | 68% | 0% | 0% | No | No | | Healthcare and Family Services | 112 | 98 | 78% | 21% | 1% | 0% | No | No | | Historic Preservation | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Human Rights Commission | 3 | 3 | 25% | 25% | 25% | 25% | No | No | | Human Rights Department | 29 | 28 | 2% | 50% | 25% | 23% | Yes | No | | Human Services | 1,013 | 1,013 | 60% | 33% | 6% | 1% | Yes | Yes | | Illinois Commerce Commission | 3 | 3 | 100% | | | | No | No | | Inspector General | 1 | 1 | | 100% | | | No | No | | Insurance | 2 | 2 | 50% | 50% | 0% | 0% | No | No | | Investment Board | 0 | 0 | | | | | No | No | | Juvenile Justice | 3 | 3 | 100% | 0% | 0% | 0% | Yes | Yes | | Labor Department | 13 | 13 | 90% | 10% | 0% | 0% | Yes | No | | Labor Relations Board | 1 | 1 | 5% | 40% | 50% | 5% | No | No | | Labor Relations Board - Educational | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Lottery | 3 | 3 | 90% | 10% | | | Yes | No | | Military Affairs | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Natural Resources | 3 | 2 | 0% | 66% | 0% | 34% | Yes | No | | Office of Executive Inspector General | | | | | | | | | | Pollution Control Board | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Prisoner Review Board | 1 | 1 | 0% | 50% | 50% | 0% | No | No | | Public Health | 21 | 21 | 62% | 27% | 2% | 9% | No | No | | Racing Board | 0 | 0 | 0% | 0% | 0% | 100% | Yes | No | | Revenue | 18 | 18 | 40% | 15% | 30% | 15% | No | No | | State Fire Marshal | 2 | 2 | 0% | 0% | 50% | 50% | No | No | | State Police | 1 | 0 | | 100% | | | No | No | | State Police Merit Board | 0 | 0 | 0% | 0% | 0% | 100% | No | No | | Transportation | 14 | 14 | 0% | 0% | 99% | 1% | No | No | | Veterans Affairs | 0 | 0 | 0% | 0% | 0% | 100% | Yes | No | | | 1,653 | 1,636 | 3.3 | 2,73 | 5.5 | | Yes: 14
No: 30 | Yes: 5
No: 39 | | Agency Name Agencies that reported no bilingual staff for FY13 are shaded in grey. | Personnel
Code
positions with
language
codes | Non-Personnel
Code positions
requiring
bilingual skills | Posted
vacancies
with language
code assigned | Posted
vacancies
with language
code assigned
that were filled | Positions with
language
codes
assigned that
were vacated | Positions
revised to
remove
language
code | Positions
revised to
add
language
code | |---|--|--|---|---|--|---|--| | Aging | 15 | 0 | 1 | 1 | 1 | 0 | 0 | | Agriculture | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | Arts Council | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Development Board | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Central Management Services | 14 | 1 | 3 | 2 | 1 | 0 | 0 | | Children and Family Services | 185 | 0 | 35 | 17 | 35 | 0 | 0 | | Civil Service Commission | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Commerce and Economic Opportunity | 15 | 0 | 0 | 0 | 1 | 0 | 0 | | Corrections | 30 | 0 | 3 | 3 | 0 | 0 | 2 | | Criminal Justice Information Authority | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Deaf and Hard of Hearing Commission | 8 | 0 | 1 | 1 | 1 | 0 | 0 | | Developmental Disabilities Council | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Emergency Management Agency | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Employment Security | 159 | 0 | 1 | 0 | 16 | 0 | 0 | | Environmental Protection Agency | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | Financial and Professional
Regulation | 26 | 0 | 1 | 0 | 5 | 1 | 2 | | Gaming Board | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Guardianship and Advocacy Commission | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | Healthcare and Family Services | 156 | 0 | 15 | 15 | 8 | 0 | 5 | | Historic Preservation | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Human Rights Commission | 1 | 0 | 1 | 1 | 0 | 0 | 1 | | Human Rights Department | 41 | 0 | 9 | 8 | 2 | 0 | 1 | | Human Services | 1,778 | 6 | 1,018 | 1,018 | 119 | 3 | 5 | | Illinois Commerce Commission | 1,778 | 2 | 0 | 0 | 0 | 0 | 0 | | Inspector General | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Insurance | 6 | 0 | 3 | 1 | 6 | 1 | 3 | | Investment Board | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Juvenile Justice | 3 | 0 | 4 | 2 | 0 | 0 | 0 | | Labor Department | 9 | 1 | 3 | 3 | 0 | 0 | 1 | | Labor Relations Board | 1 | 0 | 1 | 1 | 0 | 0 | 1 | | Labor Relations Board - Educational | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lottery | 3 | 0 | 1 | 1 | 0 | 0 | 1 | | Military Affairs | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Natural Resources | 3 | 0 | 3 | 1 | 0 | 0 | 0 | | Office of Executive Inspector General | 3 | 0 | 3 | | 0 | 0 | U | | Pollution Control Board | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Prisoner Review Board | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Public Health | 40 | 0 | 9 | 6 | 2 | 3 | 2 | | Racing Board | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Revenue | 75 | 0 | 5 | 5 | 3 | 0 | 2 | | State Fire Marshal | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | State Police | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | State Police Merit Board | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | State I Glide Ment Doald | 7 | 3 | 2 | 2 | 0 | 0 | 0 | | Transportation | | | | | U | ı | ı | | Transportation Veterans Affairs | | | | | n | Λ | 2 | | Transportation Veterans Affairs Statewide Totals: | 2,600 | 0 | 0 | 0
1,088 | 0
200 | 0 | 2 | | Agency Name Agencies that reported no bilingual staf for FY13 are shaded in grey. | Hispanic ethnic
category
(excluding
Signing and
Braille) | Non-Hispanic
ethnic category
(excluding
Signing and
Braille) | Employees with signing or manual communication skills | Employees
with Braille
transcription
skills | |--|--|--|---|--| | Aging | 9 | 1 | 0 | 0 | | Agriculture | 0 | 0 | 0 | 0 | | Arts Council | 0 | 0 | 0 | 0 | | Capital Development Board | 0 | 0 | 0 | 0 | | Central Management Services | 6 | 0 | 0 | 0 | | Children and Family Services | 149 | 18 | 1 | 0 | | Civil Service Commission | 0 | 0 | 0 | 0 | | Commerce and Economic Opportunity | 5 | 2 | 0 | 0 | | Corrections | 16 | 0 | 3 | 1 | | Criminal Justice Information Authority | 0 | 0 | 0 | 0 | | Deaf and Hard of Hearing Commission | 0 | 0 | 7 | 0 | | Developmental Disabilities Council | 0 | 0 | 0 | 0 | | Emergency Management Agency | 0 | 0 | 0 | 0 | | Employment Security | 140 | 18 | 1 | 0 | | Environmental Protection Agency | 2 | 0 | 0 | 0 | | Financial and Professional Regulation | 13 | 2 | 0 | 0 | | Gaming Board | 0 | 0 | 0 | 0 | | Guardianship and Advocacy Commission | 4 | 2 | 0 | 0 | | Healthcare and Family Services | 97 | 15 | 0 | 0 | | Historic Preservation | 0 | 0 | 0 | 0 | | Human Rights Commission | 3 | 0 | 0 | 0 | | Human Rights Department | 23 | 4 | 0 | 0 | | Human Services | 520 | 520 | 366 | 14 | | Illinois Commerce Commission | 3 | 0 | 0 | 0 | | Inspector General | 1 | 0 | 0 | 0 | | Insurance | 1 | 1 | 0 | 0 | | Investment Board | 0 | 0 | 0 | 0 | | Juvenile Justice | 3 | 0 | 0 | 0 | | Labor Department | 11 | 2 | 0 | 0 | | Labor Relations Board | 0 | 1 | 1 | 0 | | Labor Relations Board - Educational | 0 | 0 | 0 | 0 | | Lottery | 3 | 0 | 0 | 0 | | Military Affairs | 0 | 0 | 0 | 0 | | Natural Resources | 2 | 1 | 0 | 0 | | Office of Executive Inspector General | | ' | · · | | | Pollution Control Board | 0 | 0 | 0 | 0 | | Prisoner Review Board | 1 | 0 | 0 | 0 | | Public Health | 18 | 3 | 0 | 0 | | Racing Board | 0 | 0 | 0 | 0 | | Revenue | 15 | 3 | 1 | 0 | | State Fire Marshal | 2 | 0 | 0 | 0 | | State Police | 1 | 0 | 0 | 0 | | State Police Merit Board | 0 | 0 | 0 | 0 | | Transportation | 14 | 0 | 0 | 0 | | Veterans Affairs | 0 | 0 | 0 | 0 | | | | | _ | | | Statewide Totals: | 1,062 | 593 | 380 | 15 | | For agencies with bilingual staff: | |--| | What methods does the agency employ to determine the number of bilingual positions of all types needed to render effective service to its clients? | | The Illinois Department on Aging utilizes the Nextalk/Textnet units to effectively serve clientele with disabilities. The Nextalk/Textnet services enable PCs to function like a TDD/TTY unit and allow callers to be routed to any user within an agency or a | | As IDOA's HR Manager, I keep a close relationship with all other Division managers/bureau chiefs to make sure we can render an effective service in terms of filling bilingual positions. | | Judgement is made by the Agency based on the number of grant applications and phone inquiries received each year. In addition, by the number of grant submitted to the Agency receiving technical assistance pertaining to their own applications. | | The agency tracks cases for which translation and interpretation skills are required. The historical statistics reported on surveys such as this, and evaluated by management. | | case load ratio. | | Determinations are made by management, based on client needs in respective offices. Needs are also primarily assessed with vacancies or work activity changes. | | Each facility determines what their needs are based on the inmate population | | Has not been necessary as direct client contact is handled by grantees. | | All positions require the use of sign language in order to communicate effectively with individuals with a hearing loss. This includes the community we serve as well as staff. | | American Community Survey, Number of non-English speakers filing claims & number of requests for telephone interpreters. | | The Agency uses a sample of calls to determine adequate service is provided to the public and surveys bilingual staff annually in conjunction with this survey to verify utilization of bilingual skill. | | Determination is made by the number of telephone inquiries and complaints received by the Department that require translators; and, the number of licensees who require translators during the investigations and examination process. | | None, as several agency staff and Illinois State Police assigned to the Illinois Gaming Board are bilingual in Spanish and English (or another language) and can provide effective services to our agency's clients. In the event we cannot assist a client di | | Based upon need after determining client requirements. | | Based on geographical need | | needs assessment | | The Departments' Charge Processing, Fair Housing and Legal Divisions process charges of discrimination. A number of these charges are filed by non-English speaking individuals. The number of bilingual positions required to process cases are based on the | | IDHS has a centralized Recruitment and Selction Unit responsible for hiring. Hiring staff use EEO Monitors and Underutilization Summaries. Additional, IDHS, through its Recruitment, Hiring and Discipline Committee conducts monthly meetings to discuss an | | Currently, the agency is only required to handle consumer inquiries in English and Spanish. To the best of it's knowledge, the agency did not receive requests for communications in languages other than English or Spanish in fiscal year 2013. | | N/A - The OEIG is a non-code agency exempt from the personnel code. However, we do provide our Spanish-speaking clients with translation services. | | Agency uses CMS/Shared Services for hiring needs. However, discussion with senior staff and managers during staff meeting, review of job postings/descriptions are done internally. | | Bilingual needs of clientele vary based on average commitment of 6 months or less. Union contractual provisions allow for temporary assignment pay when existing staff may be required to assit with bilingual need on an intermittent basis. | | LEP Tracking to quantify the number of translations done each day, month, quarter, year. This allows our Agency to determine the operational need for additional bilingual staff. | | The agency believes that having one bilingual position is sufficient to manage the increase in Spanish speaking assistance that has occurred this past year. | | N/A | | Need for bilingual staff is determined by the demand for services according to geographical area. | | The Prisoner Review Board receives a large number of telephone calls from Spanish speaking clientele. Most of the Spanish speaking people calling in are victims registered with our Victim Notification Program. We maintain a database of victims register | | Blingual needs are assessed by the management staff when positions are created and filled based on the volume of call and contact with our limited English proficient staff. | | taxpayer contacts who need or request language assitance | | Organization entities notify the central office of the need based upon unit work functions and public interaction needs. The central office reviews the need and works with the entity to establish positions. | | Feedback from Staff Management Evaluation of Staffing Needs Hispanic Survey Plan Feedback from clients served | | | | | 3 , , | |--
--| | Agency Name | For agencies with bilingual staff: | | | What methods does the agency employ to determine the number of bilingual positions with Spanish language options needed to render effective service to its Spanish speaking clients? | | Aging | In addition to answering the Senior HelpLine, our bilingual staff responds to clients contacting the Department's SHIP program with bilingual Spanish calls, correspondence, translations, and walk-in assistance. The Senior HelpLine logs all bilingual cal | | Agriculture | The Chicago area consists of predominately Spanish-speaking state licensed and inspected establishments. Based on the number of plants requiring Spanish-speaking inspectors, IDOA strives to always have at least one Spanish-speaking inspector on staff. | | Arts Council | The IACA is a small agency with only 15 full-time employees. One position has the Spanish Language Option for the Agency. | | Central Management Services | See 14a. | | Children and Family Services | case load ratio. | | Commerce and Economic Opportunity | Same process as in 14a. Determinations are made by management, based on client needs in respective offices. Needs are also primarily assessed with vacancies or work activity changes. | | Corrections | Each facility determines what their needs are based on the inmate population | | Criminal Justice Information Authority | Has not been necessary as direct client contact is hanled by grantees. | | Deaf and Hard of Hearing Commission | If we do provide services to Spanish speaking individuals, we hire interpreters with Spanish speaking sign language skills. | | Employment Security | American Community Survey, Number of non-English speakers filing claims & number of requests for telephone interpreters. | | Environmental Protection Agency | See above. | | Financial and Professional Regulation | Please see 14a. | | Gaming Board | None, as several agency staff and Illinois State Police assigned to the Illinois Gaming Board are bilingual in Spanish and English and can provide effective services to our agency's clients. In the event we cannot assist a client directly, IGB will utili | | Guardianship and Advocacy Commission | Based upon need after determining client requirements. | | Healthcare and Family Services | Based on geographical need | | Human Rights Commission | need assessment | | Human Rights Department | The Departments' Charge Processing, Fair Housing and Legal Divisions process charges of discrimination. A number of these charges are filed by non-English speaking individuals. The number of bilingual positions required to process cases are based on the | | Human Services | IDHS has a centralized Recruitment and Selection Unit responsible for hiring. Hiring staff use EEO Monitors and Underutilization Summaries. Additionally, IDHS, through its Recruitment, Hiring and Discipline Committee conducts monthly meetings to discuss | | Illinois Commerce Commission | In determining the number of Spanish positions needed, the Consumer Services Division reviews the number of calls taken and handled in Spanish. In FY 2013, 567 calls were offered to counselors in Spanish but we were only sufficiently staffed to handle 40 | | Inspector General | N/A - The OEIG is a non-code agency exempt from the personnel code. However, we do provide our Spanish-speaking clients with translation services. | | Insurance | Agency uses CMS/Shared Services for hiring needs. However, discussion with senior staff and managers during staff meeting, review of job postings/descriptions are done internally. | | Juvenile Justice | Bilingual needs of clientele vary based on average commitment of 6 months or less. Union contractual provisions allow for temporary assignment pay when existing staff may be required to assit with bilingual need on an intermittent basis. | | Labor Department | LEP Tracking again allows our Agency to gauge the amount of Spanish interpretations in a given time period and if more bilingual Spanish speaking staff is necessary. | | Labor Relations Board | The agency believes that having one bilingual position is sufficient to manage the increase in Spanish speaking assistance that has occurred this past year. | | Lottery | N/A | | Natural Resources | Need for bilingual staff is determined by the demand for services according to geographical area. | | Prisoner Review Board | Currently our agency has one bilingual employee and position and at this time it is adequate for our agency | | Public Health | Blingual needs are assessed by the management staff when positions are created and filled based on the volume of call and contact with our limited English proficient staff. | | Revenue | taxpayer contacts who need or request spanish language assitance | | Transportation | Same as above. | | Veterans Affairs | Feedback from Staff Management Evaluation of Staffing Needs Hispanic Survey Plan Feedback from clients served | | | | | Agency Name | For agencies with no bilingual staff: | |-------------------------------------|---| | | How does the agency determine that it does not require any bilingual staff? | | Capital Development Board | The Capital Development Board is committed to providing outstanding service to the public. However, the need for specialized/bilingual staff is not existent at this time. Should such a need arise, the agency will re-evaluate our workforce and make sure th | | Civil Service Commission | As stated above, there has never been a need for a bilingual staff. | | Developmental Disabilities Council | The Illinois Council on Developmental Disabilities does not provide direct services and therefore has experienced no need for bilingual employees. The Council currently utilizes Tele-Interpreters to assist people who speak Spanish or other languages when | | Emergency Management Agency | The agency is constantly evaluation staff and determining whether or not services are being met. Currently the agency websites can be translated into several language including Spanish to allow understanding for those citizens of Illinois that speak diff | | Historic Preservation | We determined that given our mission at the Abraham Lincoln Presidential Museum, that we would like to have Spanish-speaking staff. That is why we are attempting to create the first bilingual positions IHPA has ever had. | | Investment Board | Generally the positions here do not require bilingual skills because there is very limited public exposure for our staff | | Labor Relations Board - Educational | Annual needs assessment of staff that have had requests for bilingual services while processing their cases, handling public information calls, etc. | | Military Affairs | The Dept of Military Affairs does not have public clients. The agency has one organizational client - the IL National Guard. The IL National Guard meets its own bilingual requirments by/through US Federal Government resources and employees. | | Pollution Control Board | The need has not arisen to date. If a need is shown in the future, the Board will proceed with a position in the Clerk's Office that would require a bilingual option. | | Racing Board | Population serviced typically has an interpreter available to them. | | State Fire Marshal | The agency determines the number of bilingual positions needed to render effective services throughout the state of Illinois based on translations needed for our field staff and phone calls received in our offices. We have bilingual positions located in | | State Police | The agency relies on personnel in the field to request the need for bilingual skills. | | State Police Merit Board | State statute. | | Agency Name | Does your agency have a designated Liaison who works with the non English speaking community to recruit bilingual staff? If so, please provide the name(s): | |-------------------------------------|---| | Arts Council | Romie Munoz | | Central Management Services | Evonne Velasquez | | Children and Family Services | Jose Lopez, Chief of Latino Services Teresita Gonzalez, Office of Employee Services, | | Employment Security | Betty Torres, Human Resources Manager | | Gaming Board | EEO Officer, Karen Weathers | | Human Rights Department | Amalia Martinez is the DHR liaison to the Hispanic Employment Plan Advisory Council Hector Villagrana is the DHR liaison for the Governor's Office of New Americans | | Human Services | Nelida Smyser-DeLeon, Assistant Secretary, Acting Director of Office of Hispanic/Latino Affairs. | | Labor Relations Board - Educational | Victor Blackwell, Executive Director | | Public Health | Mireya Hurtado, Community Public Health Outreach Manager | | Revenue | Position was recently vacated. We are completing interviews and it should be staffed shortly. | | Agency Name How are the instances in which interpretation or translation of a source language into Engli was necessary to assist non-English-speaking tracked? Call log, case management softwate. Pracking etc. Aging Case management software and Microsoft Excel Spreadsheets (only for walk-in clients). Agriculture NA Arts Council We have walk-ins and constituents call for service. We do not have a tracking system in practice and speaking tracked spreads and services. Tracked by individuals or immediate supervisor via written logs. Children and Family Services Tracked by
individuals or immediate supervisor via written logs. Civil Service Commission NA Commerce and Economic Opportunity Notes, estimates. Corrections N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff Interviews. Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission all Id depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Int policies and procedures. Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Required for man Excel, Web based case management systems, client DB reports capture apps/cc CARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | ace. | |--|------------| | Agriculture Arts Council We have walk-ins and constituents call for service. We do not have a tracking system in processing the process of tracked by individuals or immediate supervisor via written logs. Children and Family Services Indiden Indidentify | FY | | Agriculture Arts Council We have walk-ins and constituents call for service. We do not have a tracking system in processing the process of tracked by individuals or immediate supervisor via written logs. Children and Family Services Indiden Indidentify | FY | | Arts Council We have walk-ins and constituents call for service. We do not have a tracking system in procepital Development Board n/a Central Management Services Tracked by individuals or immediate supervisor via written logs. Children and Family Services not tracked at this time. Civil Service Commission NA Commerce and Economic Opportunity Notes, estimates. Corrections N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Human Rights Commission call Ig Human Rights Department In the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requirem of CARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | FY | | Capital Development Board Central Management Services Tracked by individuals or immediate supervisor via written logs. Children and Family Services not tracked at this time. Civil Service Commission NA Commerce and Economic Opportunity Notes, estimates. Corrections N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board Guardianship and Advocacy Commission Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission Human Rights Commission Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requirform and Excel, Web based case management systems, LEP tracking. LDgs, invoices, LEP tracking, tr | FY | | Central Management Services Tracked by individuals or immediate supervisor via written logs. Children and Family Services not tracked at this time. Civil Service Commission NA Commerce and Economic Opportunity Notes, estimates. Corrections N/A Corrections N/A Corrections N/A Commerce and Economic Opportunity Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board Ig will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation Human Rights Commission It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requer form and Excel, Web based case management systems, Cilent DB reports capture apps/cicARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Children and Family Services not tracked at this time. Civil Service Commission NA Commerce and Economic Opportunity Notes, estimates. Corrections N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission call log Human Rights Department Lebends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Required form and Excel, Web based case management systems, client DB reports capture apps/called. | | | Civil Service Commission NA Commerce and Economic Opportunity Notes, estimates. N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and
Advocacy Commission Healthcare and Family Services Call log Historic Preservation Human Rights Commission Lit depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Wethods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requitorm and Excel, Web based case management systems, client DB reports capture apps/caCARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Corrections N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Vnit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Required form and Excel, Web based case management systems, client DB reports capture apps/cacARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Corrections N/A Criminal Justice Information Authority Has not been necessary as we do not have direct client contact. Deaf and Hard of Hearing Commission N/A Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Vnit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Required form and Excel, Web based case management systems, client DB reports capture apps/cacARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Deaf and Hard of Hearing Commission Developmental Disabilities Council Emergency Management Agency Employment Security Employment Security Limited English Proficiency tracking Environmental Protection Agency Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Healthcare and Family Services Call log Historic Preservation Human Rights Commission Lit depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requer form and Excel, Web based case management systems, client DB reports capture apps/caCARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Developmental Disabilities Council Emergency Management Agency Employment Security Environmental Protection Agency Financial and Professional Regulation Gaming Board Gaming Board Gardianship and Advocacy Commission Healthcare and Family Services Call log Historic Preservation Human Rights Commission Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requerorm and Excel, Web based case management systems, client DB reports capture apps/caCARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Developmental Disabilities Council Expenditure information Emergency Management Agency n/a Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requesting form and Excel, Web based case management systems, client DB reports capture apps/caCARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Emergency Management Agency Employment Security Limited English Proficiency tracking Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation n/a Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion of the profits and procedures apposed case management systems, client DB reports capture apposed cases. Calls of tracking utilized by DHS include: emails, Logs, timesheets, | | | Employment Security Environmental Protection Agency N/A Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Healthcare and Family Services Call log Historic Preservation Human Rights Commission Id depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccan care accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Environmental Protection Agency Financial and Professional Regulation Only contract translation services are monitored; via vouchers. IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Healthcare and Family Services Call log Historic Preservation Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requesting and Excel, Web based case management systems, client DB reports capture apps/caccares. | | | Financial and Professional Regulation Only contract translation services are monitored; via vouchers. Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Call log Historic Preservation Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/cacconditions. | | | Gaming Board IGB will create a policy for FY14 tracking purposes. IGB polled current employees to obtain 13 interactions. Guardianship and Advocacy Commission Staff interviews. Healthcare and Family Services Call log Historic Preservation Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System,
BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccantering system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Guardianship and Advocacy Commission Healthcare and Family Services Call log Historic Preservation Human Rights Commission Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccantering system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Healthcare and Family Services Call log Historic Preservation Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Historic Preservation Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Human Rights Commission Call log Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | Human Rights Department It depends on the Division; however, the Department uses its case management system to cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requestion form and Excel, Web based case management systems, client DB reports capture apps/caccounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | | | cases. Calls are tracked a number of ways and in accordance with the Department's Division/Unit policies and procedures. Human Services Methods of tracking utilized by DHS include: emails, VOIP Reporting System, BAJA Requirement form and Excel, Web based case management systems, client DB reports capture apps/caccanter capture apps/caccanter capture ca | | | form and Excel, Web based case management systems, client DB reports capture apps/ca
CARS accounting system, Call Logs, invoices, LEP tracking, Logs, timesheets, | track | | | st
ses, | | Illinois Commerce Commission Call center software - Spanish calls are tracked in a queue that goes only to Spanish spea counselors. | ing | | Inspector General The above number is estimated based on a weekly average of 4 calls per week. | | | Insurance Tracked via call log along with walk-in correspondence. | | | Investment Board Not necessary as the agency has very limited contact with the public. | | | Juvenile Justice case management cumulative summaries, employee time sheets | | | Labor Department LEP | | | Labor Relations Board N/A | | | Labor Relations Board - Educational Employees are asked annually whether or not they have encountered a client who has req bilingual services during the previous fiscal year and if the need for interpretation was necessary | | | Lottery N/A | | | Military Affairs N/A | | | Natural Resources Unofficial logs by the bilingual employees have been used to date: however, we are implementing an official bilingual instance log for all bilingual employees immediately | | | Office of Executive Inspector General | | | Pollution Control Board Case Management Software | | | Prisoner Review Board call log in an excel speadsheet | | | Public Health Interactions are tracked through database, call logs and calendars. | | | Racing Board 0 | | | Revenue antecdotal reporting from bilingual employees | | | State Fire Marshal Other | | | State Police Information estimated by supervisor. | | | State Police Merit Board N/A | | | Transportation Estimated with the Emergency Traffic Patrol. BPM maintains interview files which require | | | language assistance. Veterans Affairs N/A | | | Agency Name | Did the agency utilize language interpretation services as provided by the State of Illinois Master Contract? If the answer is yes, please indicate how many instances by and the source language for which those services were required. (Agencies should review the Master Contract Invoices). | |--|--| | Aging | N/A | | Agriculture | 1-Temp hire to serve during the Illinois State Fair. | | Arts Council | 0 | | Capital Development Board | n/a | | Central Management Services | No | | Children and Family Services | Only information available is \$238,729.48 spent. | | Civil Service Commission | 0 | | Commerce and Economic Opportunity | 0 | | Corrections | 18 Facilities use on a weekly basis | | Criminal Justice Information Authority | None | | Deaf and Hard of Hearing Commission | N/A | | Developmental Disabilities Council | 0 | | Emergency Management Agency | 0 | | Employment Security | 8,733 The top 10 language requests were Spanish, Polish, Chinese (Cantonese & Mandarin), | | Employment Security | Arabic, French, Russian, Vietnamese, Hindi and Korean. Also used were Albanian, Burmese, Farsi, Italian, Lao, Lithuanian, Portuguese, Swahili, Urdu & others. | | Environmental Protection Agency | 0 | | Financial and Professional Regulation | One - Spanish. The paperwork for a Korean translator is being worked on. | | Gaming Board | 2 instances, both Mandarin | | Guardianship and Advocacy Commission | 7 | | Healthcare and Family Services | 10,337 instances for 53 different languages (Albanian; Amharic; Arabic; Assyrian; Bengali, Bosnian, Bulgarian, Burnese, Cambodian, Chin, Czech, Farsi, Filipino, French, Greek, Gujarati, Hatian Creole, Hindi, Hungarian, Japanese, Karen, Karenni, Kirundi, K | | Historic Preservation | 0 | | Human Rights Commission | n/a | | Human Rights Department | 3 | | Human Services | 646 incidents. Languages include: Spanish, Polish, Russian, Czech, Mandarin, Cantonese, Arabic, Nepali, Albanian, Portuguese, German, Bosnian, Bulgarian, Hungarian, Korean, Swahili, Tigrinya, Urdu, Vietnamese, Spanish/Indio dialect, French and Burmese. | | Illinois Commerce Commission | We used interpretation services provided by Global Languages and Cultures, Inc. to translate our call center voice prompts in Spanish during FY13. | | Inspector General | N/A | | Insurance | N/A | | Investment Board | 0 | | Juvenile Justice | once - sign language for a deaf applicant | | Labor Department | Polish is used 25-30 times per year and Spanish is used 150-200 times per year. | | Labor Relations Board | 0 | | Labor Relations Board - Educational | None | | Lottery | N/A | | Military Affairs | N/A | | Natural Resources | N/A | | Office of Executive Inspector General | | | Pollution Control Board | N/A | | Prisoner Review Board | n/a | | Public Health | Spanish and Polish | | Racing Board | 0 | | Revenue | 0 | | State Fire Marshal | N/A | | State Police | N/A | | State Police Merit Board | N/A | | Transportation | None. | | Veterans Affairs | N/A | | Agency Name | In addition to the language interpretation services phone line; what other interpreter services, persons or organizations were utilized? | |--|--| | Aging | Coalition of Limited English Speaking Elderly (CLESE) | | Agriculture | none | | Arts Council | 0 | | Capital Development Board | n/a | | Central Management Services | N/A | | Children and Family Services | In person interpretation, each region also subcontracts with interpreters. In addition interpreter information from the Department of Human Services is distributed as well as caseworkers using local social services agencies that offer free interpretation | | Civil Service Commission | na | | Commerce and Economic Opportunity | No known services were utilized. | | Corrections | Wexford Corrections Staff Lakeland College | | Criminal Justice Information Authority | None | | Deaf and Hard of Hearing Commission | N/A | | Developmental Disabilities Council | 0 | | Emergency Management Agency | NA | | Employment Security | Chicago Hearing Society; Deaf Communication by Innovation; R. Taccona & Assoc.; C.G. Johnson; B. Evans; A. Gallup | | Environmental Protection Agency | N/A | | Financial and Professional Regulation | None | | Gaming
Board | No other services were utilized outside of the Propio Master Contract | | Guardianship and Advocacy Commission | We have also relied on DHS bilingual employees at state operated facilities for certain clients who reside there and need our services. | | Healthcare and Family Services | None | | Historic Preservation | n/a | | Human Rights Commission | none | | Human Rights Department | In addition to the language interpretation services, the Agency utilized its bilingual staff who receive the bilingual pay option and sign language interpreters. | | Human Services | Innovations; Chicago Area Interpreter Referral Service; Chicago Hearing Society; Heartland Alliance and Bridges, Ability Interpreting LLC,; Alternative Communication Services; Center for Sight and Hearing; Cross-cultural Interpreting Services; Language | | Illinois Commerce Commission | None | | Inspector General | The OEIG used the following for language translation of annual offline ethics training courses: Carolyn's Braille Service for Braille; and Translation Smart for Spanish | | Insurance | N/A | | Investment Board | 0 | | Juvenile Justice | once - sign language | | Labor Department | None, the language interpretation services phone line is used as a last resort. | | Labor Relations Board | NA | | Labor Relations Board - Educational | none | | Lottery | N/A | | Military Affairs | N/A | | Natural Resources | N/A | | Office of Executive Inspector General | | | Pollution Control Board | None | | Prisoner Review Board | None | | Public Health | n/a | | Racing Board | 0 | | Revenue | in house bi-lingual employees | | State Fire Marshal | N/A | | State Police | N/A | | State Police Merit Board | N/A | | Transportation | None. | | Veterans Affairs | N/A | | Agency Name | Does your agency conduct language assessment needs to determine the number of language option positions needed to provide effective services to clients who communicate in a language other than English? If yes, what was the agency's assessment in determining the number of positions language options needed to provide effective service to clients who communicate in a language other than English? (Number of bilingual staff needed) | |--|--| | Aging | N/A | | Agriculture | 0 | | Arts Council | 0 | | Capital Development Board | n/a | | Central Management Services | The agency tracks cases for which translation and interpretation skills are required. Historical statistics reported on surveys such as this. | | Children and Family Services | Caseload ratios are used. Each case would have a bilingual indicator. | | Civil Service Commission | 0 | | Commerce and Economic Opportunity | Determinations are assessed by management based on client and service needs of programs. Assessment is primarily evaluated with vacancies or work activity changes. | | Corrections | The agency is working on conducting a survey of current inmate population of bilingual positions of non-English speaking and writing inmate s we have currently to see if it can be determined how many bilingual staff are needed. Currently facilities hire a | | Criminal Justice Information Authority | 0 | | Deaf and Hard of Hearing Commission | N/A | | Developmental Disabilities Council | 0 | | Emergency Management Agency | 0 | | Employment Security | Community based on EEO monitoring of local offices. | | Environmental Protection Agency | N/A | | Financial and Professional Regulation | N/A | | Gaming Board | N/A | | Guardianship and Advocacy Commission | We currently have 6 positions. This is sufficient. | | Healthcare and Family Services | 0 | | Historic Preservation | We have not conducted an in depth assessment; however, we are currently attempting to establish two Spanish-speaking Site Interpreters at the Abraham Lincoln Presidential Museum. | | Human Rights Commission | not applicabe | | Human Rights Department | The Departments' Charge Processing, Fair Housing and Legal Divisions process charges of discrimination. A number of these charges are filed by non-English speaking individuals. The number of bilingual positions required to process cases are based on the | | Human Services | A combination of Hospital Census Data/Admissions; phone inquiries and correspondence; and case management numbers are used to determine bilingual headcount needed. | | Illinois Commerce Commission | There have been no requests for services in languages other than English and Spanish in FY 2013. In determining the number of Spanish positions needed, the Consumer Services Division reviews the number of calls taken and handled in Spanish. In FY 2013, | | Inspector General | N/A - The OEIG is a non-code agency exempt from the personnel code. | | Insurance | N/A | | Investment Board | Generally there is no need for bilingual skills. | | Juvenile Justice | 3 | | Labor Department | We are operating at capacity and are looking to fill several bilingual staff positions per operational needs. | | Labor Relations Board | NA NA | | Labor Relations Board - Educational | There is not a need for a bilingual employee at this time. | | Lottery | N/A | | Military Affairs | 0 | | Natural Resources | n/a | | Office of Executive Inspector General | | | Pollution Control Board | N/A | | Prisoner Review Board | The agency reviews the need for language option positions based on the number of incoming and outgoing calls; requested need for revocation and clemency hearings being conducted each year. | | Public Health | Bilingual needs are assessed by the management staff when positions are created and filled based on the volume of calls and contact with our limited English proficient population. | | Racing Board | 0 | | Revenue | 10 | | State Fire Marshal | The agency determines the number of bilingual positions needed to render effective services throughout the state of Illinois based on translations needed for our field staff and phone calls received in our offices. We have bilingual positions located in | | Agency Name | Does your agency conduct language assessment needs to determine the number of language option positions needed to provide effective services to clients who communicate in a language other than English? If yes, what was the agency's assessment in determining the number of positions language options needed to provide effective service to clients who communicate in a language other than English? (Number of bilingual staff needed) | | |--------------------------|--|--| | State Police | N/A | | | State Police Merit Board | N/A | | | Transportation | None. | | | Veterans Affairs | N/A | | | Agency Name | Were there any agency employees that utilized language translation or interpretation skills to assist clients but did not receive a bilingual pay supplement? If the answer is yes, please list the number of employees, the employees' position titles, and the language skills that were used. | Were there any agency employees that received temporary assignment pay for utilizing bilingual skills? If the answer is yes, please list the number of employees, the employees' position titles, the duration of the temporary assignment pay and the language skills that were used. | |--|--|--| | Aging | N/A | N/A | | Agriculture | 0 | 0 | | Arts Council | 3 employees - SPSA, PSA and Arts Council
Program Coordinator - Spanish was used. | 0 | | Capital Development Board | N/A | N/A | | Central Management Services | Executive 1 and Senior Public Service Administrator | None | | Children and Family Services | Some employees are asked to interpret when clients walk in off the street or call into an office where the receptionist is not bilingual. | 2 Child Protection Specialist 7/1/12 - 6/30/13 1 Child Protection Adv Specialist 7/1/12/ - 6/30/13 1 Child Welfare Specialist 7/16/12 - 5/15/13 1 Child Welfare Specialist 10/1/12 - 6/30/13 | | Civil Service Commission | na | na | | Commerce and Economic Opportunity | N/A | N/A | | Corrections | N/A | N/A | | Criminal Justice Information Authority | 0 | 0 | | Deaf and Hard of Hearing Commission | N/A | N/A | | Developmental Disabilities Council | 0 | 0 | | Emergency Management Agency | 0 | 0 | | Employment Security | N/A | Leo Levin, Ongoing; Stanislav Volkhovsky, Ongoing as needed | | Environmental Protection Agency | Senior Public Servicw Administrator Public
Service Administrator Environmental Protection
Engineer Environmental Protection Specialist
Vehicle Emissions Compliane Inspector | 0 | | Financial and Professional Regulation | N/A | 0 | |
Gaming Board | Sandra Flores- Soto (Gaming Special Agent)-
Spanish Hina Ashiqali (Gaming Licensing
Analsyt)-Hindu, Urdu, Panjabi, Gujarati Elena
Mheidza (PSA, Opt 8c)- Russian Lucero
Bautista (Office Coordinator)- Spanish Bernardo
Guillen (Gaming Special Agent)- Spa | N/A | | Guardianship and Advocacy Commission | We did not have any agency employees that utilized language translation or interpretation skills to assist clients but did not receive bilingual pay. | We did not have any employees in a temporary assignment required to use bilingual language skills. | | Healthcare and Family Services | 0 | 0 | | Historic Preservation | n/a | n/a | | Human Rights Commission | not applicable | not applicable | | Human Rights Department | Number of Employees: One Employee Position Title: Senior Public Service Administrator Language Skill: Spanish | There were no agency employees that received temporary assignment pay for utilizing bilingual skills. | | Human Services | Reported known instances: One (1) – Residential Services Supervisor – Spanish One (1) – Medical Administrator – Spanish One (1) – RN – Polish One (1) – Physician Specialist - Hindi | Reported known instances: One (1) Office Coordinator – Spanish – as needed One (1) – Rehab Case Coordinator 1 – Spanish – for 10 months Three (3) – Human Services Caseworkers – Spanish – 1 to 3 months One (1) – PAEA – Spanish – 3 months | | Illinois Commerce Commission | N/A | N/A | | Inspector General | N/A | N/A | | Insurance | N/A | N/A | | Investment Board | None. | None. | | Juvenile Justice | 1 Juvenile Justice Youth & Family Specialist provides Spanish translation, written & oral. He receives temporary assignment pay. 1 Executive Secretary 3 provided Spanish translation, oral. 5 other Juvenile Justice Youth & Family Specialists provided | 3 - Juvenile Justice Youth & Family Specialist; Spanish translator, receives ongoingTemporary Assignment pay as provided in the respective bargaining unit agreement. | | Labor Department | 4 SPSA FLS Division Manager SPSA CIO FLS Administrative Assistant II Private Secretary II | N/A | | Labor Relations Board | NA | NA | | Labor Relations Board - Educational | No. | No | | Lottery | 2, Lottery Sales Representatives and Spanish. | N/A | | Military Affairs | N/A | N/A | | Agency Name | Were there any agency employees that utilized language translation or interpretation skills to assist clients but did not receive a bilingual pay supplement? If the answer is yes, please list the number of employees, the employees' position titles, and the language skills that were used. | assignment pay for utilizing bilingual skills? If the answer is yes, please list the number of employees, the employees' position | |---------------------------------------|--|---| | Natural Resources | One employee: The Director of the Illinois
Conservation Police, on a regular basis, assists
with translating Office of Law Enforcement and
IDNR letters and forms into Spanish. He also
assists the public when calls are received and
members of the public w | n/a | | Office of Executive Inspector General | | | | Pollution Control Board | N/A | None | | Prisoner Review Board | n/a | n/a | | Public Health | n/a | n/a | | Racing Board | 5-SPANISH License Clerk License Clerk
Steward Secretary Steward Assistant to the
Director | 0 | | Revenue | 0 | 0 | | State Fire Marshal | n/a | n/a | | State Police | N/A | N/A | | State Police Merit Board | N/A | N/A | | Transportation | Does not apply. | Does not apply. | | Veterans Affairs | 3 Employees Titles - Veterans Service
Officers Language Skills - Spanish speaking
skills | N/A | | Agency Name | Were there any agency employees that received temporary assignment pay for utilizing bilingual skills? If the answer is yes, please list the number of employees, the employees' position titles, the duration of the temporary assignment pay and the language skills that were used. | | |--|--|--| | Aging | N/A | | | Agriculture | 0 | | | Arts Council | 0 | | | Capital Development Board | N/A | | | Central Management Services | None | | | Children and Family Services | | | | Civil Service Commission | 2 Child Protection Specialist 7/1/12 - 6/30/13 1 Child Protection Adv Specialist 7/1/12/ - 6/30/13 1 Child Welfare Specialist 7/16/12 - 5/15/13 1 Child Welfare Specialist 10/1/12 - 6/30/13 | | | | na | | | Commerce and Economic Opportunity | N/A | | | Corrections | N/A | | | Criminal Justice Information Authority | 0 | | | Deaf and Hard of Hearing Commission | N/A | | | Developmental Disabilities Council | 0 | | | Emergency Management Agency | 0 | | | Employment Security | Leo Levin, Ongoing; Stanislav Volkhovsky, Ongoing as needed | | | Environmental Protection Agency | 0 | | | Financial and Professional Regulation | 0 | | | Gaming Board | N/A | | | Guardianship and Advocacy Commission | We did not have any employees in a temporary assignment required to use bilingual language skills. | | | Healthcare and Family Services | 0 | | | Historic Preservation | n/a | | | Human Rights Commission | not applicable | | | Human Rights Department | There were no agency employees that received temporary assignment pay for utilizing bilingual skills. | | | Human Services | Reported known instances: One (1) Office Coordinator – Spanish – as needed One (1) – Rehab Case Coordinator 1 – Spanish – for 10 months Three (3) – Human Services Caseworkers – Spanish – 1 to 3 months One (1) – PAEA – Spanish – 3 months | | | Illinois Commerce Commission | N/A | | | Inspector General | N/A | | | Insurance | N/A | | | Investment Board | None. | | | Juvenile Justice | 3 - Juvenile Justice Youth & Family Specialist; Spanish translator, receives ongoingTemporary Assignment pay as provided in the respective bargaining unit agreement. | | | Labor Department | N/A | | | Labor Relations Board | NA NA | | | Labor Relations Board - Educational | No | | | Lottery | N/A | | | Military Affairs | N/A | | | Natural Resources | n/a | | | Office of Executive Inspector General | 1794 | | | Pollution Control Board | None | | | Prisoner Review Board | n/a | | | Public Health | | | | | n/a | | | Racing Board | 0 | | | Revenue | 0 | | | State Fire Marshal | n/a | | | State Police | N/A | | | State Police Merit Board | N/A | | | Transportation | Does not apply. | | | Veterans Affairs | N/A | | | Agency Name | Why were agency positions designated with language options revised to delete the language option? (unable to fill, no longer needed, etc.) | Based on the Department of Human Rights regions please list the number of staff that receive bilingual supplemental pay in each region. | |---|--|--| | Aging | N/A | Region 7 - 4 Region 1 - 6 | | Agriculture | 0 | Region 1-1 employee | | Arts Council | 0 | 0 | | Capital Development Board | N/A | N/A | | Central Management Services | N/A | 6 in Region 1 | | Children and Family Services | N/A | Region 1 162 Region 2 2 Region 3 0 Region 4 0 Region 5 0 Region 6 0 Region 7 3 Region 8 0 | | Civil Service Commission | na | 0 | | Commerce and Economic Opportunity | There were no changes to bilingual designations. | 5 - Region 1 2 - Region 7 | | Corrections | N/A | N/A | | Criminal Justice Information Authority | 0 | 0 | | Deaf and Hard of Hearing Commission | N/A | 7 in Sangamon County | | Developmental Disabilities Council | NA | 0 | | Emergency Management Agency | NA | 0 | | Employment Security | N/A | Reg. 1-141; Reg. 2-9; Reg. 3-1; Reg. 4-3; Reg. 5-3; Reg. 6-2 | | Environmental Protection Agency | N/A | Region 1: 2 All other regions:0 | | Financial and Professional Regulation | Health Services Investigator 1, Opt. B(SS) abolished after incumbent retired; and, reestablished as HSI 1, Opt. A(SS). | 15 - Region 1 | | Gaming Board | N/A | N/A | | Guardianship and Advocacy Commission | N/A | 6 - all in cook county | | Healthcare and Family Services | 0 | Region 1 - 73; Region 2 - 4; Region 7 - 35 | | Historic Preservation | n/a | n/a | | Human Rights Commission | not applicable | 3 | | Human Rights Department | N/A | Chicago Cook - Region 1: 29 | | Human Services | Bilingual skills were no longer required for the position. | Region 1 = 592 Region 2 = 181 Region 3 = 6 Region 4 = 8 Region 5 = 20 Region 6 = 5 Region 7 = 15 Region 8 = 179 Region 9 = 2 Region 10 = 2 Region 11 = 3 | | Illinois Commerce Commission | N/A | 3 employees located in Region 1. | | Inspector General | N/A - The OEIG is a non-code agency exempt from the personnel code. | The OEIG has 1 staff member in Region 1 that receives bilingual supplemental pay. | | Insurance | No longer needed. | Region 1 - 2 Region 7 - 0 | | Investment Board | No positions have the language option. | 0 | | Juvenile Justice | NA
N/A | 0 | | Labor Department | N/A | Region 1 Cook- 12 Region 7 Sangamon- 1 | | Labor Relations Board | 0 | 1 in Region 1 | | Labor Relations Board - Educational | n/a
N/A | 0 Region 1 - 3 employees. | |
Lottery Military Affaira | N/A
N/A | The agency pays no bilingual supplemental pay for any | | Military Affairs | | staff in any region. | | Natural Resources | 0 | Region 7 - (2) Region 5 - (1) | | Office of Executive Inspector General | N/A | 0 | | Pollution Control Board Prisoner Review Board | N/A | 0
Region 7: 1 | | Public Health | n/a 2 no longer needed; 1 unable to fill | Region 1 (Chicago, Bellwood, West Chicago) - 8 | | Racing Board | N/A | Region 7 (Springfield) - 13 | | Revenue | 0 | Region 1 12 Region 7 6 | | State Fire Marshal | n/a | 1 - Region 1 1 - Region 7 | | State Police | N/A | Region 1 - 1 | | State Police State Police Merit Board | N/A | Region 1 - 1 | | Transportation | Not applicable. | Region 1: 11; Region 2: 1; Region 4: 1; Region 7: 1 | | μπαπορυπατίστι | riot applicable. | riogion I. II, riegion Z. I, negion 4. I, negion 7. I |